

isotak® fastening systems: Cost effective solutions for increased insulation requirements

Energy saving directives have resulted in a growing trend for increased insulation thickness requirements for flat roofing. Conventional fasteners were not designed for these increased insulation requirements, where longer

fasteners imply additional heat loss through cold bridging of the insulation layer and thereby increased system costs. SFS intec offers an optimum solution for these demanding applications: a combination of a specially

designed fastener and a plastic sleeve. This provides resistance to heat flow through the fastener together with a secure and cost effective application.

3

The convincing advantages of the isotak® systems


- Simple, economic solution for increased insulation thicknesses
- Reduced energy loss due to the insulating sleeve
- Secure fixing
- Ergonomic installation with the automated setting tool isotak®260
- Increased productivity due to pre-assembled and magazine loaded fasteners


**The isotak® system:
Fast, ergonomic and secure**

The advantages of this highly reliable fixing method become most apparent with increased insulation thickness. The isotak®260 setting tool is particularly effective when used on profiled metal decking. The magazine loaded fasteners are fed automatically and thereby provide a controlled installation process resulting in fast quality installation with complete repeatability.

A complete range

Efficient installation demands correct and effective tooling. SFS intec therefore offers a complete range of installation tools. This includes stand-up setting tools for fitting single pre-assembled fastener and sleeve combinations, as well as drills, drives and bits for each application.


isotak® BS / RP45


Technical information

Application

For the fastening of waterproof membrane and insulation to steel deck. For steel deck thicknesses of between min. 0,63 mm and max. 2 x 1,25 mm.

Material

Fastener

- BS
 - Case hardened carbon steel
 - Durocoat® corrosion protection:
 - Resistance at 15 cycles Kesternich test according to ETAG 006 - D.3.1. and FM Approval Standard 4470 requirements
 - Environment-friendly, free of chromium VI

Sleeve

- RP45
 - High quality polypropylene, PP

Tools and accessories

Drive bar with insert bit

ZA¼"-M6-300/750


T25-32-M6-RING


- For the manual installation of isotak® fasteners and sleeves

IT19


- Stand-up setting tool for the installation of isotak® fasteners and sleeves

isotak®260


- Automated setting tool for the installation of pre-assembled isotak® fasteners and sleeves

isotak® BS / RP45

Order information


3

Product / Application	Approval	Order code			KL	Application information
		Type	d	L		
<p>■ Carbon steel</p>		BS-	4,8x	50		<p>Thread length TL: Fastener length 50-80 mm: TL = L - 5 mm Fastener length 90-300 mm: TL = 75 mm</p> <p>t min. steel: _____ 0,63 mm t max. steel: _____ 2 x 1,25 mm</p>
		BS-	4,8x	60		
		BS-	4,8x	70		
		BS-	4,8x	80		
		BS-	4,8x	90		
		BS-	4,8x	100		
		BS-	4,8x	110		
		BS-	4,8x	120		
		BS-	4,8x	130		
		BS-	4,8x	140		
		BS-	4,8x	150		
		BS-	4,8x	170		
		BS-	4,8x	190		
		BS-	4,8x	200		
		BS-	4,8x	220		
		BS-	4,8x	240		
		BS-	4,8x	260		
BS-	4,8x	300				
<p>● Plastic</p>		RP	45x	30		<p>KL see combination table</p>
		RP	45x	60		
		RP	45x	90		
		RP	45x	120		
		RP	45x	150		
		RP	45x	180		
		RP	45x	210		

Order information


Product / Application	Approval	Order code		KL	*	**	Application information
		RP45x60/ Sleeve	BS-4,8x60 Screw				
■ Carbon steel 		RP45x60/	BS-4,8x60	75	●	●	
RP45x60/		BS-4,8x70	85	●	●		
RP45x60/		BS-4,8x80	95	●	●		
RP45x90/		BS-4,8x60	105	●	●		
RP45x90/		BS-4,8x70	115	●	●		
RP45x90/		BS-4,8x80	125	●	●		
RP45x120/		BS-4,8x60	135	●	●		
RP45x120/		BS-4,8x70	145	●	●		
RP45x120/		BS-4,8x80	155	●	●		
RP45x150/		BS-4,8x60	165	●	●		
RP45x150/		BS-4,8x70	175	●	●		
RP45x150/		BS-4,8x80	185	●	●		
RP45x150/		BS-4,8x90	195	●	●		
RP45x150/		BS-4,8x110	225	●	●		
RP45x150/		BS-4,8x130	235	●	●		
RP45x150/		BS-4,8x150	255	●	●		
RP45x180/	BS-4,8x60	195	●	●			
RP45x180/	BS-4,8x80	215	●	●			
RP45x180/	BS-4,8x100	235	●	●			
RP45x180/	BS-4,8x120	255	●	●			

Availability of pre-assembled fastening elements on request

Further combinations on request

* Use of setting tool isotak®260 possible

** Use of setting tool IT19 possible

isotak® BS-S / RP45**isotak® BS-S / RP45**
**Technical information****Application**

For the fastening of waterproof membrane and insulation to steel deck. For steel deck thicknesses of between min. 0,63 mm and max. 2 x 1,0 mm.

For applications with internal relative humidity higher than 70%, chemically aggressive atmospheres / conditions, locations with aggressive local conditions (e.g. coastal environments). For refurbishment applications with unknown condition of the existing build-up or build-up with abrasive layers that may damage the corrosion protection. If extended design life / warranty is required.

Material**Fastener**

- BS-S
Austenitic stainless steel, grade
AISI 316, European Standard
1.4401, grade A4
Drill point and lead thread section:
Fused and hardened carbon steel,
length 13 mm, corrosion protected

Sleeve

- RP45
High quality polypropylene, PP

Tools and accessories**Drive bar with insert bit**ZA $\frac{1}{4}$ "-M6-300/750


T25-32-M6-RING


- For the manual installation of *isotak®* fasteners and sleeves

IT19


- Stand-up setting tool for the installation of *isotak®* fasteners and sleeves

isotak®260


- Automated setting tool for the installation of pre-assembled *isotak®* fasteners and sleeves

Order information

T25 recess Ø 8,9 mm

KL clamping length | M magazine loaded | d thread diameter | L length | TL thread length | t thickness of structure | All measures in mm

Product / Application	Approval	Order code			KL	Application information
		Type	d	L		
<p>● Stainless steel</p>		BS-S-	4,8x	60	<p>Thread length TL: Fastener length 60-80 mm: TL = L - 5 mm Fastener length 100-200 mm: TL = 75 mm</p>	<p>t min. steel: _____ 0,63 mm</p> <p>t max. steel: _____ 2 x 1,0 mm</p>
BS-S-		4,8x	80			
BS-S-		4,8x	100			
BS-S-		4,8x	120			
BS-S-		4,8x	140			
BS-S-		4,8x	160			
BS-S-		4,8x	180			
BS-S-		4,8x	200			
<p>● Plastic</p>		RP	45x	30	<p>KL see combination table</p>	
RP		45x	60			
RP		45x	90			
RP		45x	120			
RP		45x	150			
RP		45x	180			
RP		45x	210			

3

isotak® BS-S / RP45 pre-assembled

Order information


T25 recess Ø 8,9 mm

KL clamping length | M magazine loaded | d thread diameter | L length | TL thread length | t thickness of structure | All measures in mm

3

Product / Application	Approval	Order code		KL	*	**	Application information
		Sleeve	Screw				
● Stainless steel		RP45x60/	BS-S-4,8x60	75	●	●	
 <p>t min. steel: _____ 0,63 mm</p> <p>t max. steel: _____ 2 x 1,0 mm</p> <p>KL</p> <p>t</p>
		RP45x60/	BS-S-4,8x80	95	●	●	
		RP45x90/	BS-S-4,8x60	105	●	●	
		RP45x90/	BS-S-4,8x80	125	●	●	
		RP45x120/	BS-S-4,8x60	135	●	●	
		RP45x120/	BS-S-4,8x80	155	●	●	
		RP45x150/	BS-S-4,8x60	165	●	●	
		RP45x150/	BS-S-4,8x80	185	●	●	
		RP45x150/	BS-S-4,8x100	205	●	●	
		RP45x150/	BS-S-4,8x120	225	●	●	
		RP45x150/	BS-S-4,8x140	245	●	●	
		RP45x180/	BS-S-4,8x60	195	●	●	
		RP45x180/	BS-S-4,8x80	215	●	●	
		RP45x180/	BS-S-4,8x100	235	●	●	
		RP45x180/	BS-S-4,8x120	255	●	●	


Availability of pre-assembled fastening elements on request.

Further combinations on request

* Use of setting tool isotak®260 possible

** Use of setting tool IT19 possible

Selection of the correct fastener and sleeve combination

KL (mm)	Roof build-up (KL)	Sleeve length (L)	Type of fastener
30	100 mm	60 mm	BS-4,8xL
40	70 : 80 : 90 : 100 : 110	70 : 80 : 90 : 100 : 110	BS-S-4,8xL
50	70 : 80 : 90 : 100 : 110	70 : 80 : 90 : 100 : 110	BS-S-4,8xL
60	70 : 80 : 90 : 100 : 110	70 : 80 : 90 : 100 : 110	BS-S-4,8xL
70	70 : 80 : 90 : 100 : 110	70 : 80 : 90 : 100 : 110	BS-S-4,8xL
80	70 : 80 : 90 : 100 : 110	70 : 80 : 90 : 100 : 110	BS-S-4,8xL
90	70 : 80 : 90 : 100 : 110	70 : 80 : 90 : 100 : 110	BS-S-4,8xL
100	70 : 80 : 90 : 100 : 110	70 : 80 : 90 : 100 : 110	BS-S-4,8xL
110	70 : 80 : 90 : 100 : 110	70 : 80 : 90 : 100 : 110	BS-S-4,8xL
120	70 : 80 : 90 : 100 : 110	70 : 80 : 90 : 100 : 110	BS-S-4,8xL
130	70 : 80 : 90 : 100 : 110	70 : 80 : 90 : 100 : 110	BS-S-4,8xL
140	70 : 80 : 90 : 100 : 110	70 : 80 : 90 : 100 : 110	BS-S-4,8xL
150	70 : 80 : 90 : 100 : 110	70 : 80 : 90 : 100 : 110	BS-S-4,8xL
160	70 : 80 : 90 : 100 : 110	70 : 80 : 90 : 100 : 110	BS-S-4,8xL
170	70 : 80 : 90 : 100 : 110	70 : 80 : 90 : 100 : 110	BS-S-4,8xL
180	70 : 80 : 90 : 100 : 110	70 : 80 : 90 : 100 : 110	BS-S-4,8xL
190	70 : 80 : 90 : 100 : 110	70 : 80 : 90 : 100 : 110	BS-S-4,8xL
200	70 : 80 : 90 : 100 : 110	70 : 80 : 90 : 100 : 110	BS-S-4,8xL
210	70 : 80 : 90 : 100 : 110	70 : 80 : 90 : 100 : 110	BS-S-4,8xL
220	70 : 80 : 90 : 100 : 110	70 : 80 : 90 : 100 : 110	BS-S-4,8xL
230	70 : 80 : 90 : 100 : 110	70 : 80 : 90 : 100 : 110	BS-S-4,8xL
240	70 : 80 : 90 : 100 : 110	70 : 80 : 90 : 100 : 110	BS-S-4,8xL
250	70 : 80 : 90 : 100 : 110	70 : 80 : 90 : 100 : 110	BS-S-4,8xL
260	70 : 80 : 90 : 100 : 110	70 : 80 : 90 : 100 : 110	BS-S-4,8xL
270	70 : 80 : 90 : 100 : 110	70 : 80 : 90 : 100 : 110	BS-S-4,8xL
280	70 : 80 : 90 : 100 : 110	70 : 80 : 90 : 100 : 110	BS-S-4,8xL
290	70 : 80 : 90 : 100 : 110	70 : 80 : 90 : 100 : 110	BS-S-4,8xL
300	70 : 80 : 90 : 100 : 110	70 : 80 : 90 : 100 : 110	BS-S-4,8xL
310	70 : 80 : 90 : 100 : 110	70 : 80 : 90 : 100 : 110	BS-S-4,8xL
320	70 : 80 : 90 : 100 : 110	70 : 80 : 90 : 100 : 110	BS-S-4,8xL
330	70 : 80 : 90 : 100 : 110	70 : 80 : 90 : 100 : 110	BS-S-4,8xL
340	70 : 80 : 90 : 100 : 110	70 : 80 : 90 : 100 : 110	BS-S-4,8xL
350	70 : 80 : 90 : 100 : 110	70 : 80 : 90 : 100 : 110	BS-S-4,8xL
360	70 : 80 : 90 : 100 : 110	70 : 80 : 90 : 100 : 110	BS-S-4,8xL
370	70 : 80 : 90 : 100 : 110	70 : 80 : 90 : 100 : 110	BS-S-4,8xL
380	70 : 80 : 90 : 100 : 110	70 : 80 : 90 : 100 : 110	BS-S-4,8xL
390	70 : 80 : 90 : 100 : 110	70 : 80 : 90 : 100 : 110	BS-S-4,8xL
400	70 : 80 : 90 : 100 : 110	70 : 80 : 90 : 100 : 110	BS-S-4,8xL
410	70 : 80 : 90 : 100 : 110	70 : 80 : 90 : 100 : 110	BS-S-4,8xL
420	70 : 80 : 90 : 100 : 110	70 : 80 : 90 : 100 : 110	BS-S-4,8xL
430	70 : 80 : 90 : 100 : 110	70 : 80 : 90 : 100 : 110	BS-S-4,8xL
440	70 : 80 : 90 : 100 : 110	70 : 80 : 90 : 100 : 110	BS-S-4,8xL
450	70 : 80 : 90 : 100 : 110	70 : 80 : 90 : 100 : 110	BS-S-4,8xL
460	70 : 80 : 90 : 100 : 110	70 : 80 : 90 : 100 : 110	BS-S-4,8xL
470	70 : 80 : 90 : 100 : 110	70 : 80 : 90 : 100 : 110	BS-S-4,8xL
480	70 : 80 : 90 : 100 : 110	70 : 80 : 90 : 100 : 110	BS-S-4,8xL
490	70 : 80 : 90 : 100 : 110	70 : 80 : 90 : 100 : 110	BS-S-4,8xL
500	70 : 80 : 90 : 100 : 110	70 : 80 : 90 : 100 : 110	BS-S-4,8xL

**Combination sleeve RP45xL and fastener BS-4,8xL
BS-S-4,8xL ****

** If a length is not available, take the next length.
Fastener range see chapter.


* thickness vapour barrier to be considered
KL = total roof build-up between top edge substrate and top edge membrane
KL = thickness vapour barrier + thickness insulation + thickness membrane

Calculation: Roof build-up (KL) - Sleeve length (L) = Type of fastener
Example: 100 mm - 60 mm -> 45 mm = min. length + 45 mm = 85 mm -> BS-4,8x90